

Big Data Platform at **pinterest**

Mao Ye

Data Architecture

Design Choices for Hadoop Platform

Pinball for Workflow Management

Data Architecture

Data at Pinterest

- 60 Billion Pins
- 1 Billion boards
- 100M MAU
- 60 PB of data on S3
- 3 PB processed every day
- 2000 node Hadoop cluster
- 250 engineers

Redshift

Design Choices for Hadoop Platform

Hadoop Platform Requirements

- Isolated multi-tenancy
- Elasticity
- Support multiple clusters

- Ephemeral clusters
- Access control layer
- Shared data store
- Easy deployment

Decoupling compute & storage

Centralized Hive Metastore

Multi-layered Packaging

Runtime Staging (on S3)

Automated
Configuration
(Masterless Puppet)

Baked AMI

Mapreduce Jobs Hadoop Jars/Libs Job/User level Configs

Software Packages/Libs Configs (OS/Hadoop) Misc Sys Admin

OS
Bootstrap Script
Core SW

Executor Abstraction Layer

Why Qubole?

- Hadoop & Spark as managed services
- Tight integration with Hive
- Graceful cluster scaling

- API for simplified executor abstraction
- Advanced support for spot instances
- Baked AMI customization

Pinball for Workflow Management

Scale of Processing

Scale:

- 60 Billion Pins
- Hundreds of workflows
- Thousands of jobs
- 500+ jobs in a workflow
- 3 petabytes processed daily

Support:

o Hadoop, Cascading, Hive, Spark ...

Why Pinball?

Requirements

- Simple abstractions
- Extensible in future
- Reliable stateless computing
- Easy to debug
- Scales horizontally
- Can be upgraded w/o aborting workflows
- Rich features like auto-retries, per-job emails, overrun policies...

Options

Apache Oozie, Azkaban, Luigi

Pinball Design

Workflow Model

Workflow

 A directed graph of nodes called jobs

Edge

Run after dependence

Node

Job is a node

Job State

- Job state is captured in a token
- Tokens are named hierarchically

Job Token

version: 123

name: /workflow/w1/job

owner: worker_0

expiration: 1234567

data: JobTemplate(....)

Job State Machine

Master Worker Interaction

- Master keeps the state
- Workers claim and execute tasks
- Horizontally scalable

Master

- Entire state is kept in memory
- Each state update is synchronously persisted before master replies to client
- Master runs on a single thread no concurrency issues

Worker

```
while (true) {
 job = master.get_RUNNABLE_job();
 if (job) {
 change job state to RUNNING;
 run the job;
 if job failed {
 depending on the config, either abort the workflow or do nothing (i.e., continue with other jobs);
 } else {
 post events to downstream jobs and check if some of them can be made RUNNABLE;
 if all inputs of the job are satisfied {
 make the job RUNNABLE
 } else {
 make the job WAITING
```

Open Source

Git repo:

https://github.com/pinterest/pinball

Mailing list:

https://groups.google.com/forum/#!forum/pinball-users

